

Corresponding author address: Richard Seager, Lamont Doherty Earth Observatory of Columbia University, 61 Route 9W., Palisades, NY 10964. Email: seager@ldeo.columbia.edu

For a downloadable pdf of this report, go to: http://cpo.noaa.gov/MAPP/californiadroughtreport

Acknowledgments

This work was performed as part the NOAA Drought Task Force organized by the NOAA Modeling, Analysis, Predictions and Projections Program (MAPP) of the Office of Oceanic and Atmospheric Research/Climate Program Office in partnership with the National Integrated Drought Information System (NIDIS). We thank MAPP Program Managers Annarita Mariotti and Dan Barrie for their encouragement, motivation and support.

Dr. Seager was supported by NOAA awards NA10OAR4310137(Global Decadal Hydroclimate Variability and Change) and NA14OAR4310232 and NSF awards AGS-1401400 and AGS-1243204. The MAPP Program provided financial support for several of the authors of this report. Research grants NA14OAR4310221 and NA12OAR4310088 constitute some of that support.

We thank Haibo Liu for assembling the CMIP5 data for analysis.

Thanks to our reviewers: Tom Delworth (NOAA GFDL), Kelly Redmond (Desert Research Institute), Dan Cayan (University of California, San Diego), and one additional anonymous reviewer.

Photos by Andrew Williams, andrew@awilliamsmedia.com

Publication design team: Kathleen Bogan, kathleen.bogan@noaa.gov Barb DeLuisi, barb.deluisi@noaa.gov

Photo: New Melones Lake boat mooring, showing previous high water marks. August 2014

Table of Contents	
Abstract	3
1. Introduction	3
2. Observational data and model simulations	6
3. Atmosphere-ocean conditions during the 2011 to 2014 wi	inters 8
4. The multimodel mean SST-forced simulation of the last the winters	ree 10
5. The ocean, atmosphere and precipitation states associated all-California dry and wet winters in observations and SST-fomodels	
6. Model simulation of the 2011-12 to 2013-14 winters	14
7. On the role of SST anomalies in causing the California droo of the last three years	ught 21
8. How well can the history of California winter precipitation reproduced by SST-forced models?	be 23
9. Assessing long-term climate change contribution to the 2 14 California drought	011- 25
10. Implications for the upcoming winter of 2014/15	27
11. Conclusions and discussion	29

ABSTRACT

The causes and predictability of the California drought during the three consecutive rainy seasons (November-April) 2011/12 to 2013/14 are analyzed using observations and ensembles of simulations conducted with seven atmosphere models forced by observed sea surface temperatures (SSTs). Historically, dry California winters have most commonly been associated with a ridge off the west coast, part of a mid-latitude wave train having no obvious SST forcing. Wet winters have most commonly been associated with a trough off the west coast and an El Niño event. These attributes of dry and wet winters are captured by many of the models used in the current assessment. According to the models, up to a third of California winter precipitation variance can be explained in terms of SST forcing, with the majority explained by internal atmospheric variability. Nonetheless. SST-forcing was key to sustaining a ridge of high pressure over the west coast during each of the last three winters, and may have explained nearly one-third the CA precipitation deficits during the recent drought. In 2011/12 the forced component was a response to a La Niña event whereas in 2012/13 and 2013/14 it was related to a warm tropical west Pacific SST anomaly. All models contain a mode of climate variability that links west Pacific SST anomalies to a northeastward propagating wave train with a ridge off the North American west coast as part of its SST sensitivity during at least the last 35 years. This mode explains less variance than ENSO and Pacific decadal variability and its importance in 2012/13 and 2013/14 was unusual. The CMIP5 models project that rising greenhouse gases should increase California winter precipitation but that changes to date are small compared to the recent drought anomalies. As such, the recent drought was dominated by natural variability, a conclusion framed by a discussion of the differences between observed and modeled tropical SST trends over the past decades.

1. Introduction

The November through April winter precipitation season in 2013/14 was, according to National Oceanic and Atmospheric Administration Climate Division Data, the sixth driest for the state of California as a whole that has occurred since records begin in 1895. The previous two winter precipitation seasons were also dry and the same data show that the 2011/14 three year average precipitation for California was the second driest that has occurred since 1895 (Figure 1, page 4). The past winter, coming as the third year of a major drought, has left California water resources in a severely depleted state. In April 2014 Governor Jerry Brown issued the second emergency drought proclamation in two months. In November 2014, according to the California Department of Water Resources (http://cdec.water.ca.gov/cgi-progs/reservoirs/ STORAGE), statewide water storage was about 56% of average for the time of year. The impacts of lack of precipitation were exacerbated by warm temperatures with November-April 2013/14 being the warmest winter half-year on record. Warming increases evaporative loss, raises water demand and reduces snow pack. California is the nation's leading agricultural producer and one of the major agricultural regions of the world. Reductions in precipitation and water available for irrigation are being largely offset by increased groundwater pumping, an unsustainable situation at least in the southern Central Valley (e.g. Scanlon et al. (2012); see also Famiglietti and Rodell 2013, Amos et al. 2014, Borsa et al. 2014) and, though food prices are not expected to rise, the last year of drought has cost California \$2.2 billion in damages and 17,000 agricultural jobs (Howitt et al. 2014).

1. INTRODUCTION

FIGURE 1

California Winter Climate division Precipitation

Histograms of one-year (top) and three-year average (bottom) winter all-California precipitation for 1895-96 to 2013-14 from NOAA Climate Division data. The last three years are marked in the top panel and the last three-year average is marked in the bottom panel.

The ongoing California drought lies within a larger scale context whereby, at any one time, drought has been afflicting much of southwestern North America since the end of the 1990s (Seager 2007; Weiss et al. 2009; Hoerling et al. 2010; Cayan et al. 2010; Seager and Vecchi 2010; Seager and Hoerling 2014) and shortly after a devastating one-year drought struck the Great Plains and Midwest (Hoerling et al. 2014). Concern for the future of southwestern water is only intensified by projections from climate models. These indicate that, for much of southwest North America (including southern but not northern California), a combination of declining winter precipitation and rising temperatures will reduce water availability in coming decades as a consequence of rising greenhouse gases (Seager et al. 2007, 2013; Maloney et al. 2014; Vanos et al. 2014). During the last winter's drought there was much discussion, up to the level of the President, as to whether it was caused or made worse by human-driven climate change.

Three recent short papers examined the potential role for climate change in the California drought of the last two winters. The comparison of these three studies,

1. INTRODUCTION

employing different methods and models found no substantial effect of human-induced climate change on the severe precipitation deficits over California (Herring et al. 2014). One of the studies (Swain et al. 2014) concluded that global warming was increasing the likelihood of extreme high pressure over a index region of the North Pacific similar to that observed during the recent drought, though the implications for drought remained uncertain. However, in the analysis here we will show that model projections indicate a radiatively-forced change to a relative low over the North Pacific in winter. Wang and Schubert (2014) found some evidence of forcing by (sea surface temperature) SST anomalies of a dry tendency for winter 2012/13 but no evidence of an influence from the long-term SST trend. Their result largely agreed with a separate analysis by Funk et al. (2014) using a different atmospheric model. These results are good motivation for the more comprehensive analysis of the complete (to date) three-year California drought presented here.

Drought is of course nothing new to California. Figure 1 also shows that, despite the remarkable nature of the last year and last three years in California's recorded history, these events are not without precedence. Figure 2 (below) shows the winter half-year precipitation history for all of California. For example the driest winter was 1976-77 and there was an extended dry period in the 1920s and 1930s (Mirchi et al. 2013), which included the second driest winter of 1923-24. The driest three-year period was 1974 to 1977, which included the driest winter and 1975-76, the fourth driest winter. There have also been extended wet periods, including one in the mid 1990s. This preceded a period of steadily declining precipitation up to and including the 2013-14 drought and part of the explanation of the recent drought will involve explaining the decline in winter precipitation over the recent two decades. However, over the entire 120 years of record, there is no clear trend towards wetter or drier conditions.

Over the last few decades since the pioneering work of Ropelewski and Halpert (1986), it has become clear that SST variability exerts a strong control over precip-

FIGURE 2

Climate Division California Precipitation Anomaly

Time series of all-California November to April winter precipitation for 1895 to 2014 and the same after low-pass filtering with a seven year running average Units are mm/day.

1. INTRODUCTION

itation across much of southwestern North America. In a recent review, Seager and Hoerling (2014) claim that as much as a quarter of the interannual variability of precipitation for southwest North America as a whole is explained in terms of an atmospheric response to tropical Pacific SST anomalies with El Niño events tending to make the region wet and La Niña events tending to make it dry. These tropical Pacific-driven precipitation teleconnections do include California during winter (e.g. Mason and Goddard (2001); Seager et al. (2014a)) but, according to the same analysis, SST-driven variability tends to account at most for a quarter of the interannual precipitation variance in California. This suggests that the precipitation history of California will be heavily influenced by random atmospheric variability.

So what did cause the drought? Random atmospheric variability, SST forcing or human- driven climate change or some mix of these? Could this drought have been predicted? Is the 2011-14 event akin to prior California droughts or different? Can we say anything about whether the current three-year drought will persist, intensify or weaken? Was it related to human-induced climate change? These are among the questions we attempt to address in this report using analyses of observations, simulations with atmosphere models forced by observed sea surface temperatures (SSTs) through April 2014 and coupled atmosphere-ocean models forced by known past and estimated future changes in radiative forcing. By taking a long-term perspective on the meteorological causes of California drought, as well as considering projections of radiatively-driven climate change, we hope to provide a considerably improved understanding of the causes and predictability of California drought in general.

In Section 2 we detail the observational data and models used. Section 3 describes the observed atmosphere-ocean state during the past 3 winters and Section 4 examines the multimodel ensemble mean response to imposed SST anomalies for these winters. Section 5 then discusses the more general causes of wet and dry winters in California. Section 6 examines in more detail the model simulations of the past three winters. Section 7 examines the role of SST forcing for the recent drought, Section 8 compares the long-term history of California precipitation with that simulated by SST-forced models. Section 9 assesses the contribution of human-induced climate change to the recent drought. Section 10 briefly considers the upcoming winter and conclusions and discussion are offered in Section 11.

2. Observational data and model simulations

The precipitation data used are the Climate Division data from the National Oceanographic and Atmospheric Administration (NOAA) chosen because they extend up to the most recent month, begin in 1895, and hence allow the recent winters to be placed in long-term context (Vose et al. 2014). To create the all-California values used here, the seven California climate divisions were formed into an area-weighted average. Circulation anomalies are diagnosed using the National Centers for Environmental Prediction-National Center for Atmospheric Research (NCEP-NCAR) Reanalysis extending from 1949 to the past month (Kalnay et al. 1996; Kistler et al. 2001). Sea surface temperature (SST) data for the observational analysis are from the NCEP Reanalysis. The model simulations to be described below, however, use a variety of SST analyses.

The model simulations used are an ensemble-of-opportunity of various models that have been forced by global historical SSTs up through the past winter and with multiple ensemble members available. These are:

2. OBSERVATONAL DATA AND MODEL SIMULATIONS

- 1. A 16-member ensemble with the NCAR Community Climate Model 3 (CCM3, Kiehl et al. (1998)) that covers January 1856 to April 2014. The model was run at T42 resolution with 18 vertical levels. Sea ice was held at climatological values. The SST forcing combines the Kaplan et al. (1998) SST globally from 1856 to 1870, and in the tropical Pacific Ocean (20°N to 20°S) through 2009, and the Hadley Centre SST (Rayner et al. 2003) outside of the tropical Pacific from 1871 through 2009. The Hadley data were used globally from 2010 to 2014.
- 2. A 24-member ensemble with the European Centre-Hamburg Max Planck Institut fur Meteorologie model 4.5 (ECHAM4.5, Roeckner et al. (1996)) from January 1950 through February 2014, forced by the NOAA ERSST data set for SST (Smith and Reynolds 2004) and with sea ice held fixed at climatological values from the same data. Trace gases were held fixed at 1990 values. Model resolution was T42 with 19 vertical levels.
- 3. A 20-member ensemble with the ECHAM5 model (Roeckner et al. 2013) from January 1979 through April 2014 forced by the Hurrell et al. (2008) SST and sea ice data, as recommended for use in CMIP5 simulations, and time varying GHGs, using the RCP6.0 scenario after 2005. The resolution was T159 with 31 vertical levels.
- 4. A 12-member ensemble with the National Aeronautics and Space Administration (NASA) Goddard Earth Observing System model 5 (GEOS5, Rienecker et al. 2008, Molod et al. 2012, Schubert et al. 2014) from January 1871 to April 2014, forced by observed SSTs and sea ice from Hurrell et al. (2008) up through March 2010 and the NOAA OI data since, and with time-varying greenhouse gases. Model resolution was 1° latitude by 1° longitude with 72 hybrid-sigma levels in the vertical.
- 5. A 50-member ensemble of the NCEP Global Forecast System (GFS, the atmosphere component of the Coupled Forecast System) version 2 model in the version run by the NOAA Earth System Research Laboratory (ESRL GFSv2), extending from January 1979 to April 2014. The model was run at T126 resolution with 64 vertical levels. The model was forced by observed SST and sea ice from the Hurrell et al. (2008) data and had time varying CO_2 with other radiative forcings held fixed.
- 6. A 18-member ensemble of the GFSv2 with the version run by the National Centers for Environmental Prediction (NCEP) for January 1957 to April 2014. The model was run at T126 resolution with 64 vertical levels. The model was also forced by the Hurrell et al. (2008) SST and sea ice data and had time varying CO₂ with other radiative forcings fixed.
- 7. A 20-member ensemble with the NCAR Community Atmosphere Model 4(CAM4) from January 1979 to April 2014 forced by SST and sea ice from the Hurrell et al. (2008) data set and with time varying GHGs using the RCP6.0 scenario after 2005. The resolution was $0.94^{\circ} \times 1.25^{\circ}$ with 26 vertical levels.

Of these models, CCM3 and CAM4 are earlier and later generations of the NCAR atmosphere models with different dynamical cores and significantly different treatments of atmospheric physics. Similarly, ECHAM5 was a successor model to

ECHAM4.5; both use a spectral formulation but major changes were made to atmosphere and land surface physics. The GFSv2 and GEOS-5 models have their own separate lineages. The NCEP and ESRL versions of GFSv2 are almost the same model but small differences as well as the use of different code compilers and computers mean that they do simulate different climates.

As a reality-check, the seasonal cycles of all-California precipitation for observations, the seven model ensemble means and the multimodel ensemble mean were computed. The observations and all the models have a June to September dry season, precipitation increasing from October to a December to February winter peak followed by a decline to May. However, all the models except for ECHAM5 and ESRL GFSv2 have a peak weaker than observed. The multimodel ensemble mean peak precipitation is about 3 mm/day compared to the observed peak of about 3.5 mm/day.

Model data analyzed here are available at http://dolphy.ldeo.columbia.edu:81/SOURCES/.DTF/.

3. Atmosphere-ocean conditions during the 2011 to 2014 winters

Figure 3 (page 9) shows maps of the 2011-12, 2012-13 and 2013-14 November through April winter half year U.S. Climate Division precipitation, NCEP Reanalysis 200mb geopotential heights and SST anomalies, all relative to the common 1949 to April 2014 period. California, and most of the western U.S., has had below normal precipitation anomalies for all of the last three winters. Parts of the central and eastern U.S. were, in contrast, wet during these winters. SST conditions were also similar for the last three winters. 2011-12 had quite striking La Niña conditions with SSTs colder than normal by up to 1K, along with the classic La Niña pattern of cold SSTs along the western coast of North America and warm SSTs in the central North Pacific Ocean and far western tropical Pacific Ocean. The La Niña waned in winter 2012-13 leaving weak tropical SST anomalies and much weaker North Pacific SST anomalies as well. In winter 2013-14 the equatorial eastern Pacific cooled and the western tropical Pacific warmed while a strong warm anomaly developed in the central, and especially eastern, North Pacific Ocean.

The geopotential height anomalies show the most obvious differences between the three winters. In 2011-12 there were low heights above the tropical Pacific, typical of La Niña conditions, and a rather zonally oriented ridge from the western North Pacific, across North America to the mid-latitude Atlantic Ocean, a pattern that is not exactly typical of La Niña winters. In 2012-13, tropical height anomalies were weaker, but there was a ridge over the North Pacific centered near the Aleutian Islands. 2013-14 was different again with weak tropical height anomalies but with an extremely strong ridge stretching from the Bering Sea down the west coast of North America all the way to Central America and an intense trough centered over Hudson Bay.

The height anomalies were in general coherent in the vertical and can be used to largely explain the North Pacific SST anomalies in terms of surface flow and heat flux anomalies, consistent with analyses dating back at least to Davis 1976 that mid-latitude SST anomalies are primarily driven by atmospheric circulation anomalies (and not vice-versa). For example, southerly flow around the North Pacific high is consistent with anomalous warming of the central North Pacific by warm, moist advection that reduces sensible and latent heat loss as well as reduced wind speed (and hence warming) on the southern flank of the anomalous high. Similar arrangements of wind and SST anomalies are seen in the other two winters, for example, the localized very

3. ATMOSPHERE-OCEAN CONDITIONS DURING THE 2011 TO 2014 WINTERS

FIGURE 3

Winter SSTA (ocean), Precip (land), 200 mb **Height (contour)**

The observed 200mb height anomalies (contours), SST (colors, ocean) and U.S. precipitations (colors, land) anomalies for winter 2011-12 (top), 2012-13 (middle) and 2013-14 (bottom).

Nov 2011 - Apr 2012

Nov 2012 - Apr 2013

-0.8

-0.6

precipitation [mm/day]

0.4

0.6

0.8

warm SST anomalies in the northeast Pacific in winter 2013-14 under strong southerly wind anomalies.

These examinations of the observed conditions during the three year drought suggest that it arose from a series of winter circulation anomalies all of which involved high pressure over the North Pacific immediately upstream from California, and which can be expected to be associated with dry, subsiding air and a lack of moisture-bearing low pressure systems, but with the conditions in each winter not exactly like the other two. It also suggests that the strong SST anomalies in the North Pacific Ocean were themselves forced by the atmospheric circulation anomalies and, hence, not causal.

4. The multimodel mean SST-forced simulation of the last three winters

In Figure 4 (page 11) we show the seven model average of the ensemble means of the simulated precipitation and 200mb geopotential height for the past three winters. The ensemble mean of each model attempts to isolate the boundary forced response common to the ensemble members while the average across the models seeks to identify responses that are not model dependent but are robust. Comparing Figure 4 with the observed state in Figure 3, it can be seen that the multimodel ensemble mean (MEM) produces a ridge off the west coast of North America, over the eastern North Pacific, in each of the past three winters. In winter 2011-12 the MEM has a rather classic La Niña pattern (Seager et al. 2014a) with a clear connection to cold SSTs and low geopotential heights in the tropical Pacific. In the following two winters the MEM produces a northwest- to southeast-oriented ridge akin to that observed, but quite different (even in quadrature over the North Pacific-North America region) to the La Niña-forced 2011-12 pattern. The MEM also has low heights over northern Canada in the past two winters, providing for northerly flow anomalies over western Canada. Like the observations, the MEM height pattern hints at a wave train originating from the western tropical Pacific Ocean. Consistent with the height pattern including the ridge off the west coast, and consistent with the observations, the MEM has dry anomalies in all winters over southwestern North America. These results are suggestive of an ocean-forced component to the three-year California drought. Notably, however, it appears the multimodel mean height anomaly at the West Coast is about half that observed but the California (and West Coast) precipitation anomaly is less than half that observed.

5. The ocean, atmosphere and precipitation states associated with all-California dry and wet winters in observations and SST-forced models

Having examined the observed and modeled state during 2011 to 2013 we next take a longer term perspective and examine the typical atmosphere-ocean state during all-California droughts and pluvials. This will be first examined in the observational record and then within simulations with climate models forced by observed SSTs.

a. The observational record

To analyze the observed state during droughts and pluvials we determined the driest and wettest 15% of winter half years for all of California in the 1949-50 to 2010-11 period¹. This excludes the three recent drought winters so that they can be cleanly compared to the normal drought or pluvial state. We begin the analysis in 1949 to correspond to

¹The wettest winters were 1951-52, 1957-58, 1968-69, 1977-78, 1980-81, 1982-83, 1994-95, 1997-98 and 2005-06. The driest winters were 1956-57, 1958-59, 1963-64, 1975-76, 1976-77, 1986-87, 1989-90, 1993-94, 2006-07.

FIGURE 4

7 Model Avg. Winter SSTA (ocean), Precip (land), 200 mb Height (contour)

The observed 200mb height anomalies (contours), SST (colors, ocean) and U.S. precipitations (colors, land) anomalies for winter 2011-12 (top), 2012-13 (middle) and 2013-14 (bottom).

Nov 2011 - Apr 2012

Nov 2012 - Apr 2013

5. THE OCEAN, ATMOSPHERE AND PRECIPITATION STATES ASSOCIATED WITH ALL-CALIFORNIA DRY AND WET WINTERS IN **OBSERVATIONS AND** SST-FORCED MODELS

the beginning of the NCEP/NCAR Reanalysis data from which we use the geopotential height fields. Figure 5 (page 12) shows in its upper left panel the anomalies of U.S. precipitation, 200mb heights and SSTs for the 15% of driest California winter half years. The driest winters tend to be dry along the entire U.S. West Coast and associated with an anomalous high pressure system centered just west of Washington State with an anomalous low just south of the Aleutian Isles. The SST anomalies are restricted to the North Pacific and of the sign consistent with atmosphere circulation forcing: cold in the

FIGURE 5

California Dry Winter Composite Precip (land), SSTA (ocean), 200mb **Height (contour)**

The 200mb height (contours), SST (colors, ocean) and precipitation (colors, land) anomalies composited over the driest 15% of California winters for observations (top left, only U.S. precipitation shown) and for the SSTforced models (remaining panels). For the models the 15% driest winters were identified in each ensemble member and the composites were then formed by averaging across the ensemble.

Temperature

5. THE OCEAN,
ATMOSPHERE AND
PRECIPITATION STATES
ASSOCIATED WITH
ALL-CALIFORNIA DRY
AND WET WINTERS IN
OBSERVATIONS AND
SST-FORCED MODELS

western North Pacific under northwesterly and westerly flow that will induce cooling by cold, dry advection and increased wind speed and weak warm conditions under southerly flow over the eastern North Pacific. Notably there are no SST or height anomalies in the tropics indicating the typical California drought winters are not tropically forced. The companion figure for the 15% of wettest California winters is shown in the upper left panel of Figure 6 (page 13). For California wet years the entire U.S. west tends to be wet and there is a low pressure system centered west of Oregon. In those cases, and

FIGURE 6

California Wet Winter Composite Precip (land), SSTA (ocean), 200mb Height (contour)

Same as Figure 4 but for composites of California wet winters.

5. THE OCEAN,
ATMOSPHERE AND
PRECIPITATION STATES
ASSOCIATED WITH
ALL-CALIFORNIA DRY
AND WET WINTERS IN
OBSERVATIONS AND
SST-FORCED MODELS

unlike the case for dry winters, the low is clearly associated with a subtropical high to its south and a warm tropical Pacific Ocean, a classic El Niño-like arrangement of SST and height anomalies. These two results indicate an interesting and impressive nonlinearity in California climate variability: while wet winters are usually El Niño winters, dry winters are not usually La Niña winters. Instead it appears that the typical dry winters are more related to a local North Pacific-North America wave train of presumed internal atmospheric origin.

b. The model record

For each of the model simulations are ensembles forced by the same history of observed SST but begun with different atmospheric initial conditions. For any model the individual ensemble members thus have different sequences of random internal atmospheric variability (weather) together with an SST-forced component that is common to all. To examine the atmosphere-ocean states for modeled California dry and wet winters, and to allow for the possibility that these are generated by atmospheric processes alone, we identified the driest and wettest 15% of winters in each ensemble member and then averaged the results across the ensemble to derive the dry and wet patterns for each model. The entire lengths of the ensembles were used and anomalies are relative to each model's long-term climatology.

Results are shown in Figures 5 and 6 for dry and wet composites respectively. All models correctly have a high pressure anomaly west of Washington State during California dry winters. The CCM3, NCEP CFSv2 and GEOS5 models correctly have this high appearing as a mid-latitude wave train while the other models have a wave train connected to the tropics and a La Niña like SST anomaly. The mid-latitude SST anomalies seen in observations to accompany the circulation anomaly are not seen in the model runs. This is because the SSTs are not coupled in the models and hence cannot respond to the atmospheric circulation anomalies as happens in nature.

For the California wet years all of the models have an anomalous low pressure system off the west coast connected with tropical height and SST anomalies that are a clear expression of El Niño. This is much as observed. While all the models are roughly correct in this sense it means that only CCM3 and GEOS5 correctly represent the nonlinearity of the California precipitation relationship to SST anomalies while ECHAM4.5 and CAM4 are too linear.

The nonlinearity itself probably arises from the different height teleconnections for La Niña and El Niño events. Tropical Pacific SST anomalies for La Niña events tend to be to the west of those for El Niño events with the latter forcing a wave pattern with strong westerly anomalies at the west coast at the latitude of California while, for La Niña events, the wave train is phase-shifted westward and there are weaker northwesterly anomalies over the Pacific Northwest (Haston and Michaelson 1994; Hoerling et al. 1997, 2001; Lin and Derome 2004; Wu and Hsieh 2004; Peng and Kumar 2005; Kumar et al. 2005; Schubert et al. 2008; Zhang et al. 2014). Because of this nonlinearity El Niño events are more likely to influence California statewide winter precipitation than are La Niña events.

6. Model simulation of the 2011-12 to 2013-14 winters

a. The ensemble mean response

Figures 7, 8 and 9 (pages 15,16,17) show the model-by-model ensemble mean precipitation and 200mb height anomalies simulated by the SST-forced models presented

along with the observations (repeated from Figure 3). SST anomalies are also shown since the different models used different SST data sets and this, hence, provides an idea of uncertainty in the SST. The ensemble mean for each model is shown since that approximates the SST-forced and, hence, potentially predictable component.

FIGURE 7

Winter 2011-12 SSTA (ocean), Precip (land), 200mb Height (contour)

The 200mb height (contours), SST (colors, ocean) and precipitation (colors, land) anomalies for observations (top left, precipitation plotted for the U.S. only) and the ensemble means of model simulations (other panels) for the winter of November 2011 to April 2012). Units are meters for height, K for SST and mm/day for precipitation.

Several of the models do a creditable job of simulating the Pacific and North America height and U.S. West Coast precipitation anomalies in the past three winters. However none have height and precipitation anomaly amplitudes as large as those observed. This suggests that, even if there is an SST-forced component to these anomalies, according to the models, this is not a full explanation leaving a potential and important role for a coincident and constructive influence of internal atmosphere variability. During winter 2011-12 (Figure 7) there were extensive cold SST anomalies

FIGURE 8

Winter 2012-13 SSTA (Ocean), Precip (land), 200 mb Height (contour)

Same as Figure 6 but for the winter of November 2012 to April 2013.

Nov 2012 - Apr 2013

in the central and eastern equatorial Pacific Ocean characteristic of a La Niña event. The models respond appropriately in a classic La Niña way (e.g., Seager et al. (2014a)) with low height anomalies in the tropics, a high anomaly over the North Pacific Ocean extending across southern North America into the Atlantic Ocean and a low over western Canada. The observed height anomalies had some similarity to this but were more zonally oriented across the Pacific-North America-Atlantic sector. The models correctly had California and the west coast of the U.S. drier than normal.

FIGURE 9

Winter 2013-14 SSTA (ocean), Precip (land), 200 mb Height (contour)

Same as Figure 6 but for the winter of November 2013 to April 2014.

6. MODEL SIMULATION OF THE 2011-12 TO 2013-14 WINTERS In the following two winters, 2012-13 and 2013-14 (Figures 8 and 9), the eastern equatorial Pacific SST anomalies had weakened to near normal. Despite this most of the models still placed a high pressure anomaly over the west coast, especially in winter 2013-14. In this case the high, over the North Pacific Ocean, is far to the north of the typical La Niña-forced high. Given that the ridge is associated with a low height anomaly over the subtropical western Pacific, there is some hint that these may be a wave pattern forced from the tropical to subtropical Indo-west Pacific region. During these two winters most of the models also produce drier than normal conditions

FIGURE 10

% of Climatology (black) and trends (green) Observed Winter CA (x), Model Mean (*)

Box and whiskers plots showing for each model and each of the past three winters, the mean (star), median (horizontal line inside boxes), 25th and 75th percentile spread (horizontal edges of boxes) and spread (whiskers) of the model ensemble with outliers shown as red crosses. The same is shown but for the three winter average in the bottom row. 1979 to 2014 observed and modeled trends are shown as green crosses and stars. Units are percent of the climatological mean.

across the west coast of the U.S. including California. The height and precipitation anomalies are, however, much weaker than those that actually occurred. Nonetheless, of the 21 simulated ensemble mean winters (3 years times 7 models), 20 were drier than normal in California. By this elementary test there is widespread model consensus that the SST conditions of the last three years should have heavily tilted California towards drought.

CCM3 is probably the most unrealistic model in simulating the west coast ridge of winter 2013-14. It is also the only one to use the Hadley SST data. We re-ran a 16-member ensemble with CCM3 from January 2013 to April 2014 using the NOAA ERSST data set and found that the model did reproduce the west coast ridge with a fidelity comparable to that of the other models. The Hadley SST anomalies for the past winter differ to those in the Hurrell and NOAA data sets primarily by being weaker. The success of the models forced with the latter data sets suggests that their SSTs are probably more correct than those in the Hadley data but this source of uncertainty needs to be noted, tracked down and assessed.

b. The ensemble spread of precipitation anomalies for the past three winters

The analysis just discussed focused on the SST-forced ensemble mean. Also of interest is the spread of the ensemble, because this can provide a model-based assessment of whether the observed anomalies are consistent with a mix of SST-forcing and internal variability and the extent to which this combination favored dry conditions. In Figure 10 (page 18) we show this information in the form of box-and-whiskers plots for all-California precipitation for each of the three winters and the three-winter average and for each model. The 25th and 75th percentiles of the ensembles are shown as the limiting horizontal lines of the boxes with the mean as the line crossing the boxes while the median is the star and the range is given by the limits of the whiskers. The observed values are shown by crosses. For 2011-12 the mean and median precipitation anomaly for all models were drier than normal and the observed anomaly was easily reached by the ESRL GFSv2 and the two ECHAM models. For winter 2012-13 all the means and medians and a clear majority of the multimodel ensemble indicated drier than normal conditions and the observed anomaly fell within the all-model range. For winter 2013-14, all model ensembles except CAM4 had mean and median drier than normal, but with the observed value falling at the edge of, or beyond, the model distribution. However, the observed anomaly, at about -1.4 mm/day, does not appear to be beyond the full range of possibilities of the models, based on looking at the model extremes for all the three winters. For the three-winter average, the observed anomalies are also at the range of, or beyond, the range of simulations but not so far beyond as to appear beyond the capability of the models to generate such intense three-year droughts. (Examining the full range considering all winters in all ensemble members confirms that the models are capable of getting absolute and percentage declines in precipitation of the magnitude seen in the last three winters and the three winter average). Notably the model with the largest ensemble (ESRL GFSv2, 50 members) is the one that encompasses the extreme of winter 2013-14 and the three-year average so it is possible the other models would have done too had their ensembles been larger.²

² It is usually the case in climate research that the amplitudes of the climate anomalies being investigated are at the very limits of the range of model simulations. That this is usually so might be interpreted as indicating that the models have variability that is too weak. However we prefer an interpretation in terms of a climate version of the weak anthropic principle (WAP). In cosmology the WAP says that it is not surprising that the chance of the Universe evolving to support sentient life is extremely small. That is because it is only in such a Universe that we exist to ponder this question while the much larger number of Universes that could not support life would go unobserved. Similarly in climate research we choose to only examine the interesting extreme events, while ignoring the vastly greater number of run-of-the-mill events, and hence are always looking at the most unusual climate anomalies. Our models confirm for us that these are indeed truly rare.

FIGURE 11

The left column shows the 200mb height anomaly pattern associated with the third EOF mode of model ensemble mean northern hemisphere winter half year 200mb height. The middle column shows the associated principal component (PC). The right column shows the regression of SST on the third PC with values only shown where significant at the 95% level. Units are meters for height and K for SST.

7. On the role of SST anomalies in causing the California drought of the last three years

The results so far have suggested that, while California dry winters in general, might arise from internal atmospheric variability, the past three dry winters likely contained a component of ocean forcing. The winter of 2011-12 is easiest to explain in that there was an ongoing La Niña event and this forced circulation anomalies that made California dry consistent with a weak La Niña connection to California winter precipitation. The dry winters of 2012-13 and 2013-14 were, however, ENSO-neutral and different.

To examine the nature of the forced signals during these last 2 winters in more in detail we turn to the ensemble means of the model simulations. The ensemble mean, by averaging over the uncorrelated weather in the individual ensemble members, closely isolates the common boundary-forced component. While many of the models used did also impose the observed time history of sea ice, it is considered that it is the SST that matters most (as will be seen). The ensemble sizes used here range from 12 members (GEOS-5) to 50 (ESRL GFSv2) members and are large enough to filter out much of the weather noise within each model.

Therefore we computed the Empirical Orthogonal Functions (EOFs) of the ensemble mean 200mb height field for winter half-years in each model. This was done for the winters of 1979-80 to 2013-14 to match the time period that is covered by all the model simulations. The Principal Component (PC) associated with each EOF was then correlated with global winter SST anomalies to determine the pattern of SST anomalies that forced the circulation anomaly described by the EOF mode. In all models the first EOF, which we do not show here, is the El Niño-Southern Oscillation (ENSO) mode. This typically explains more than half of the northern hemisphere SST-forced variance of 200mb heights and is clearly, and not surprisingly, the dominant mode of variability. The second EOF in all the models appears to be the decadal ENSO, or Pacific Decadal Variability mode. Like the first mode (though orthogonal to it), it has strong height expression in the tropics and a wave train extending across the Pacific and North America. The second mode PC correlates to a meridionally broad SST anomaly centered on the central and eastern equatorial Pacific Ocean with opposite signed anomalies in most of the remainder of the world ocean. Given the 1979 to 2014 time frame of analysis, and decadal shifts in 1976-77 and 1997-98, the PC also appears as a trend.

As shown in Figure 11 (page 20), in every model other than CCM3 (which seems to have a more annular mode response) the third EOF mode was a wave train that arched from the tropical west Pacific northeastward across the Pacific Ocean to North America and (in the phase shown) had a ridge extending from the northwest over the Bering Sea to the southeast over California at or just west of the North American coast. Also shown are the PCs which make clear that this is a mode of variability without any obvious trend to a preferred state. In many models the PC value for winter 2013/14 is strong and often the strongest in the record consistent with the dominance of this pattern in nature this past winter.

Finally, the PCs were regressed with global SST to determine what ocean climate variability was responsible for forcing this mode and the resulting maps are also shown in Figure 11, with regression coefficients only shown where significant at the 95% level. All the models agree that the west coast ridge pattern of height variability is forced by an intensified east-west SST gradient across the equatorial Pacific Ocean with both cool in the east and warm in the west. However the correlation is strongest

7. ON THE ROLE OF SST ANOMALIES IN CAUSING THE CALIFORNIA DROUGHT OF THE LAST THREE YEARS with the warm anomalies in the far western equatorial Pacific from where the wave train that includes the west coast ridge appears to originate. This makes the forced response different from that associated with ENSO events which have maximum SST anomalies in the central and eastern Pacific Ocean and an atmospheric response that originates from there (Trenberth et al. 1998; Seager et al. 2010). The SST correlations also show anomalies in the north Pacific with warm anomalies extending northeast from the tropical west Pacific and also appearing in the central north Pacific. As for the observations in 2013-14, the warm anomaly in the central north Pacific can be understood in terms of the atmosphere driving the SST anomalies within southeasterly flow anomalies to the west of the west coast ridge.

FIGURE 12

Winter Precipitation Regression on PC3 200 mb Heights

The regression of ensemble mean precipitation on PC3 from Figure 9. Values are only shown where significant at the 90% level. Units are meters for height and K for SST. Units are mm/day per standard deviation of the PC.

7. ON THE ROLE OF SST ANOMALIES IN CAUSING THE CALIFORNIA DROUGHT OF THE LAST THREE YEARS

8. How well can the history of California winter precipitation be reproduced by SST-forced models?

In Figure 12 (below) we show the regression of the ensemble mean precipitation to the PC of the third mode plotting values where significant at the 90% level (which was chosen so as to better see the large scale pattern of precipitation teleconnection than can be seen with a 95% threshold). As expected there is an increase in precipitation over the warm SST anomaly in the western equatorial Pacific Ocean, and a decrease over the central to eastern equatorial Pacific Ocean. In all the models the third mode also corresponds to dry anomalies at the west coast of North America though the latitudinal reach of this varies and does not always incorporate California.

These results quite strongly indicate that the west coast ridge pattern of winter 2013/14 was to some extent forced by the anomalously warm west tropical Pacific SSTs of the past winter. These SST anomalies cause increased precipitation and, hence, atmospheric heating above them which can force a Rossby wave that propagates towards North America creating a ridge and depressed precipitation there. However, returning to the analysis of the simulations of the past winters, it should be noted that the height anomalies at the west coast are weaker than those observed. Therefore, despite the importance of this third mode of SST-forced variability, internal atmospheric variability also likely played a role that worked constructively with the SST-forced component to create the observed strength of anomaly.

The hopes raised in the previous two sections that there may be some opportunity to forecast, in general, California winter precipitation in terms of slowly evolving SSTs, is confirmed somewhat by examination of Figure 13 (page 24). Here we show a comparison of observed and modeled time histories of all-California winter precipitation. The comparison is shown for the entire time periods available for the models that overlap with observations and hence covers, for two models, 1895 to 2014. The plot shows the ensemble mean, which closely isolates the SST-forced component common to all ensemble members, and the plus- and minus-two standard deviation spread of the model ensembles about their respective means. The correlation coefficient between the ensemble mean and the observations is noted on the plots. From these comparisons, both by visual inspection and the value of the correlation coefficients, it is clear that the ability of models to simulate the past history of precipitation varies considerably. At the high end, the ESRL GFSv2 suggests almost a third of the precipitation variance is SST-forced, though this is only for the post-1979 period, while, at the low end, CCM3 suggests the value is only a few percent, though that is for the entire post-1895 period. Despite the success of some models in this regard, notably all of the models failed to simulate a drought in the late 1980s to early 1990s, four of four failed to simulate the mid-1970s drought and two of two failed to simulate the general dry period in the 1920s to early 1930s. These results are consistent with the observational analyses (Section 5) that showed the typical cause of California dry winters being internal atmospheric variability. Also consistent, the models seem to have some success in simulating wet winters during El Niño events, e.g. 1982-83 and 1941-42. The results are also consistent with the recent drought, which is moderately reproducible in terms of SST forcing, being quite an unusual event. The models also capture the decadal scale drop in precipitation since about the late 1970s. Quantitatively this is shown in the box and whiskers plot in Figure 10 where observed and modeled 1979 to 2014 trends, expressed as a departure from the

8. HOW WELL CAN THE HISTORY OF CALIFORNIA WINTER PRECIPITATION BE REPRODUCED BY SST-FORCED MODELS? 1979 to 2014 mean (i.e final minus first value of the linear trend divided by two), are shown as green crosses and stars. The two trends are almost identical. Also clear is that the decadal trend accounts for relatively little of the amplitude of the drought of the last three year but much, and sometimes all, the modeled drought amplitude. The post late 1970s drying trend is thought to be related to the 1997/98 decadal shift in the Pacific Ocean to more La Nina-like conditions and previous studies have shown how this generated a dry shift across southwestern North America (Huang et al. 2005, Hoerling et al. 2010, Seager and Vecchi 2010, Seager and Naik 2012).

FIGURE 13

Observed Winter CA (Solid), Model Mean (Dashed), +/- 2 STD (Grey)

Time histories of observed and modeled all-California winter precipitation. The ensemble mean for each model is shown together with the plus and minus two standard deviation spread of the model ensemble about its ensemble mean. The results show no general role of SST-forcing in explaining the history of California precipitation.

Units are mm/day.

9. Assessing humaninduced climate change contribution to the 2011-14 California drought

Much coverage and discussion of the California drought has raised the question of whether human-driven climate change is in any way responsible. This is a reasonable question because models project that southwest North America as a whole will become more arid as a result of rising greenhouse gases (Seager et al. 2007, 2013; Maloney et al. 2014). Determining human-induced climate change from the observational record is difficult. Across North America there is strong interannual to decadal and multidecadal variability of precipitation which means that observed trends, even over very long time periods, could arise from natural variability. For example, in the case of southwestern North America as a whole, the last century exhibited a striking pluvial in the first two decades (Cook et al. 2011), serious drought in the 1930s and 1950s, and another pluvial in its last two decades (Seager et al. 2005; Huang et al. 2005; Swetnam and Betancourt 1998), followed by drought since then (Weiss et al. 2009; Cayan et al. 2010). Precipitation trends computed amidst such a rich record are most likely heavily influenced by natural variability (e.g. Hoerling et al. (2010); Seager and Vecchi (2010)).

Climate model projections provide a different way of estimating human-induced climate change. In the same way that averaging across an ensemble of SST-forced models isolates the common, SST-forced, component, averaging across an ensemble of radiatively-forced coupled climate models isolates the common component forced by rising greenhouse gases, variations in ozone, solar variability, volcanism etc. Here

FIGURE 14

-0.8

-0.4

-0.6

-0.2

0

[mm/day]

0.2

0.4

0.6

0.8

CMIP5, (2011-2020) - (1979-2005), NDJFMA

The CMIP5 38 model mean of the 2011-2020 (top four panels) and 2021-2040 (bottom four panels) minus 1979-2005 change in precipitation, P (left), and precipitation minus surface evaporation/evapotranspiration, P – E (right), where the double overbar indicates the climatological monthly mean as in Seager et al. (2014b). Also shown in the left panels are the changes in 200mb height. All results are for the November through April winter half year using the RCP85 emissions scenario. Units are mm/day for P and P – E and meters for heights.

9. ASSESSING LONG-TERM CLIMATE CHANGE CONTRIBUTION TO THE 2011-14 CALIFORNIA DROUGHT we used the latest CMIP5 archive. It has already been shown that human-induced precipitation changes to date across North America are small compared to natural interannual variability (Seager and Hoerling 2014). Here to provide a different context we show the 38 model mean projected changes in precipitation, P, and precipitation minus evaporation, *P –E*, for the November through April half year for the years of 2011-2020 and 2021-2040 minus 1961-2000 using the RCP85 emissions scenario (Figure 14, above; model data are available at http://kage.ldeo.columbia.edu:81/ SOURCES/.LDEO/.ClimateGroup/.PROJECTS/.IPCC/.CMIP5/.MultiModelMeans/. MMM-v2/.) For both the current decade and the next two-decade period, there is a widespread area of subtropical drying as measured by a reduction of P and a stronger reduction of P - E which dries Mexico and parts of Arizona, New Mexico and Texas. This pattern is consistent with expectations of hydroclimate change due to rising GHGs (Seager et al. 2014b). For the current decade this drying area includes California but is very weak. In contrast, for the future period, California north of San Diego and Los Angeles is projected to have an increase in winter half-year *P* and a slightly smaller increase in P - E (presumably because warming temperatures cause an increase in winter *E*). The change in California is made up of an increase in mid-winter P but a decrease in spring that connects with the interior southwest drying (Neelin et al. 2013; Pierce et al. 2013, Gao et al. 2014). The slight drying in the current decade arises because the spring drying proceeds faster than the mid-winter wetting. Hence, for California, the models project an emerging shorter, sharper wet season. Given that the recent California drought included precipitation drops in midwinter as well as spring it is not consistent with the model-projected human-driven climate change signal. Figure 14 also shows the change in 200mb heights. While the heights increase everywhere due to the warming troposphere, the climate change signal also includes a trough off the west coast with a southward shifted jet stream (Neelin et al. 2013; Simpson et al. 2014; Seager et al. 2014b). This is consistent with winter wetting in central to northern California, as also seen in Intergovernmental Panel on Climate Change (2013). The circulation anomalies during the recent California drought are therefore also not consistent with model projections of human-driven circulation anomalies. The radiatively-forced reduction in precipitation for the current decade is less than 0.1 mm/day, an order of magnitude smaller than the anomalies that occurred in California in the recent drought, and also smaller than the drying forced by SST anomalies. The projected future winter half-year wetting in central to northern California is similarly small, but made up of early half-year wetting and late winter half-year drying changes that are on the order of a few mm/day.

10. Implications for the upcoming winter of 2014/15

During October 2014, the warm SST anomaly in the western tropical Pacific that contributed to the drought of the past two winters disappeared. In November 2014 there is a warm SST anomaly that extends across most of the equatorial and subtropical North Pacific. Further, as shown at the International Research Institute for Climate and Society's website iridl.ldeo.columbia.edu/maproom/Global/Forecasts/, forecasts predict SST anomalies to remain weak in the western Pacific Ocean and a weak to modest El Niño pattern to develop. To go along with this models are predicting a modestly increased probability of wetter than normal conditions for northern Mexico and the southern U.S. The current (November) Climate Prediction Center forecast indicates an about 45% chance of central to southern California precipitation

10. IMPLICATIONS FOR THE UPCOMING WINTER OF 2014/15

being in the upper tercile of the historical distribution. . However, if either current conditions persists or if the SST forecasts are correct, the localized warm anomaly in the western Pacific that contributed to California drought the past two winters will not be present this coming winter. It is therefore reasonable to assume that precipitation amounts will very likely be greater than last winter, but not necessarily much above the climatological normal. It should also be noted that even a reasonably strong El Niño event, which seems highly unlikely, does not guarantee a wet California winter. Notably two of the driest winters on record occurred during the 1976-77 and 1986-87 El Niño events!

11. Conclusions and discussion

The current depleted state of water supply available to municipalities and agriculture in California arose from a major, if not record-breaking, meteorological drought. Winter 2013-14 was the sixth driest winter since records began in 1895 and the three-winter average precipitation from 2011-12 to 2013-14 was the second lowest on record (behind 1974 to 1977). We have attempted to determine the causes of this drought by examining the roles of atmospheric variability, forcing from SST anomalies, and possible human-induced climate change. We have also attempted to place the recent drought in the context of what generally causes dry California winters and the long-term record of California hydroclimate.

a. Conclusions

- The current drought, though extreme, is not outside the range of California hydro-climate variability and similar events have occurred before. Although there has been a drying trend in California since the late 1970s, when considering the full observational record since 1895, there is no appreciable trend to either wetter or drier California winters.
- In general, dry California winters are caused by a ridge near and off the west coast that appears as part of a mid-latitude wave train with no obvious forcing from the ocean either in the mid-latitudes or the tropics. In contrast, wet California winters tend to occur during El Niño events and with a trough over the eastern North Pacific Ocean. However the association with El Niño is not strong and not all wet California winters are during El Niños. Notably, the serious California drought of 1976-77 occurred during a reasonably strong El Niño event.
- Despite the general role of internal atmosphere variability in driving dry California winters, the probability for occurrence of three consecutive dry winters for statewide California precipitation during 2011-14 was significantly increased by the influence of varying sea surface temperatures. This is evidenced by the fact that all seven SST- forced models examined produced dry west coast winters when forced with the observed SST anomalies. Winter 2011-12 appears to have been a case of forcing from a La Niña event. In contrast, the winters of 2012-13 and 2013-14 appear to have been forced, significantly, by a pattern of warm SST anomalies in the western tropical Pacific Ocean. In response to this SST anomaly, the models produce a positive precipitation anomaly above that forces a wave train that arches northeastward to North America and has a ridge and reduced precipitation over the west coast, includ-

11. CONCLUSIONS AND DISCUSSION

- ing California. In addition the late 1990s shift to more La Nina-like conditions in the Pacific Ocean has created a decadal drying trend that is well reproduced by the models. This recent trend due to Pacific decadal variability accounts for a small portion of the observed drought and a much larger portion of the modeled droughts.
- As such, evidence for predictability of the recent California drought, at least on a year- by-year basis, was found using the climate model analysis. The predictability was highest during 2011-12 winter when La Niña conditions prevailed, though considerable predictability was also identified during the subsequent two ENSO-neutral winters.
- The SST-wave train-west coast ridge and dry climate anomaly during the past two winters is not unique but appears in all the models as the third EOF of the ensemble mean, i.e. the third mode, after ENSO and Pacific decadal variability, of the ocean- forced component of atmospheric variability. However, this mode explains relatively little of the total variability and its leading role in the past two winters is unusual since it is more likely to co-occur with, and be obscured by, the two more leading modes.
- For the three-year period 2011-14, the cumulative deficit of CA precipitation could not be explained by SST forcing alone, but also arose from strong internal atmospheric variability. Our diagnosis of over 150 realizations of model simulations indicates less than half of the drought intensity resulted from potentially predictable SST forcing, while more than half was related to purely atmospheric-driven variability. The latter fraction is judged not to be predictable at long leads given current capabilities for climate prediction.
- More generally, examining the entire available histories of overlapping observations and model simulations, there is a strong indication that up to a third of California winter precipitation variance is driven by SST anomalies. This skill in hindcasting California precipitation is nonetheless highly model-dependent with some models having essentially zero skill. Further, for the past three winters the models seemed better able to capture the amplitude of the West Coast ridge than the associated California precipitation reduction. Clearly much work needs to be done to determine the extent and origin of the SST-forced component of California precipitation variability, and the links between the precipitation and circulation variability.
- Diagnosis of CMIP5 models indicates human-induced climate change will increase California precipitation in mid-winter associated with an increase in westerly flow entering the central Pacific West Coast and a low pressure anomaly over the north Pacific. However, for the current decade the projections indicate a weak (less than 0.1 mm/day) drying which arises from drying in the later part of the winter half-year that is greater than wetting in the earlier part. This radiatively-forced signal is an order of magnitude smaller than the observed three-year average anomaly. The recent severe all-winter rainfall deficit is thus not a harbinger of future precipitation change. Future California hydroclimate may nonetheless experience a reduction in surface moisture as a projected increase in evapotranspiration is larger than the projected increase in precipitation.

11. CONCLUSIONS AND DISCUSSION

While we have appealed to tropical Pacific teleconnections as contributing factors for the California drought of the past three winters, it must be emphasized that causal attribution remains to be completed. Two of the contributing institutions (NASA's Goddard Space Flight Center and the Lamont-Doherty Earth Observatory) have performed simulations of the past winters with SST anomalies restricted to various oceans and sub-basins. These do support the idea that tropical Indo-Pacific SST anomalies were key but also find a North American response to the North Pacific SST anomalies and even to Atlantic anomalies. However, it is well known that atmosphere models forced by observed mid-latitude SST anomalies that were actually forced by the atmosphere can lead to a spurious correct-sign atmospheric response (Barsugli and Battisti 1998; Bretherton and Battisti 2000). One contributing institution (NOAA Earth Systems Research Laboratory) has done experiments that isolated the response to sea ice changes and found little in terms of precipitation response over California. These results are all preliminary, and more careful and targeted modeling studies are needed to determine the exact nature and origin of the ocean forcing of the Pacific-North America circulation anomalies that contributed to the California drought of past winters.

b. Discussion

(i) Predictability

In retrospect it might have been expected that seasonal climate predictions would have forecast California drought for the past three winters. After all, the SST anomalies of the past three winters led to dry winters in all seven models when run in hindcast mode. However, that would have required predicting the relevant SST anomalies. Although we refrain from showing it here, examination of the SST forecasts initialized in October performed for the National Multimodel Mean Ensemble (NMME) using coupled models, and performed by the IRI using a combination of SST-only prediction methods, show that the La Niña of 2011/12 was predicted and that both systems predicted the warm tropical west Pacific in winters 2012/12 and 2013/14, though the IRI with greater strength. Consistently, the NMME models predicted drier than normal conditions in California for 2011/12 and 2012/13 and the IRI for all three winters. Again consistently, the Climate Prediction Center seasonal outlook for winter 2011-12 predicted drier than normal conditions and the outlook for the next two winters was also for modestly below normal precipitation. The observed precipitation reductions were of course much greater. However, it should be recalled that in order for an SST-based prediction to be considered worthy of release to the public, it must be based on a well established, understood and proven relationship between SST anomalies and the circulation and precipitation. This was not in general the case for the past three winters in California. Seasonal forecast skill for California is limited, consistent with the important role for interannual atmospheric variability in driving dry winters found here. Further, the mode of ocean-forced interannual variability found here explains relatively little of the total variance and can easily be overwhelmed by other modes of ocean-forced or internal atmospheric variability. What is more, even in these past two winters, the ocean-forced mode explains less than half of the amplitude of the circulation and precipitation anomalies associated with the drought. On the basis of these considerations, the past winters should not be deemed cases of forecast failure.

11. CONCLUSIONS AND DISCUSSION

(ii) Unanswered questions and directions for future research

Our multimodel ensemble suggests that up to a third of California winter precipitation variance is SST-forced, but that the ability of models to reproduce this is highly variable. This requires a serious effort to better understand the SST-forcing that is important for California, the physical mechanisms that link California precipitation to SST and circulation variations, how the representations of these vary by model and why. We have emphasized the role of Pacific SST anomalies here but future work should address the possibility of SST anomalies in other ocean basins also playing a role. This work is critical and could lead to an important improvement in the skill of seasonal precipitation forecasts for California. More specifically, now that this drought-inducing mode of SST-forcing has been identified, forecasters should be on the lookout for similar SST patterns in the future and pay close attention to model predictions when they occur, because the potential for improving seasonal prediction for the west coast is clearly there.

Our conclusion that the drought was caused by natural variability and not human-induced climate change is in part based on the CMIP5 models, which project wetter conditions in central to northern California in winter but drier conditions in spring. The mid-winter wet signal is consistent with a wet-get-wetter, dry-get-drier hydroclimate response because, after all, most of California is wet in winter. The moisture budget analysis of Seager et al. (2014b) confirms that rising humidity combining with the climatological mean circulation is a major driver of wetting in California in winter. However this is aided by a circulation response that causes a shift to more southwesterly mean winds striking the west coast in winter. This occurs despite a poleward shift of the storm track over the eastern north Pacific and west coast and is related to a local southward shift of the jet stream (Neelin et al. 2013; Simpson et al. 2014; Seager et al. 2014b). The mean flow shift is part of a fairly high zonal wavenumber response to radiative forcing that stretches across the Pacific from Asia and the west Pacific and is surprisingly robust across models (Simpson et al. 2014; Seager et al. 2014b). However the causes of this wave response to human-induced climate change is not as yet known.

The other point of faith in the model projections is that they correctly represent the radiatively-forced SST change. The long-term change seen in observations over the past few decades is associated with the second EOF mode of 200mb heights and also has a ridge at the west coast and drying. We have suggested that this apparent trend is actually Pacific decadal variability based on the similarity of its SST pattern, with broad cooling centered in the central to eastern tropical Pacific and surrounding warming in a horseshoe shape, to that identified as a natural decadal mode of variability by Zhang et al. (1997), Deser et al. (2004) and many others. In contrast to this pattern, the CMIP5 models have a quite uniform SST response to radiative forcing with a modest maximum in the central and eastern equatorial Pacific Ocean. However, nature has deviated steadfastly from such an SST trend and, when looked at over even a century or more, the observed SST trend is towards an increased, not decreased, east-west gradient (Karnauskas et al. 2009), but even that might be consistent with centennial timescale natural variability (Karnauskas et al. 2012). In this regard it should be noted that the warm western tropical Pacific SST anomaly that was key to forcing the recent California drought could only do so because it was localized and therefore organized a tropical convection anomaly above it. Warming in the same

region (due to rising GHGs for example) would not have the same effect if it was part of a spatially uniform warming. Hence, in the same way we must better understand the model wave response that helps make California wetter in mid-winter in model projections, the spatial pattern of SST response also needs to be better understood such that long-term changes due to natural variability and radiative forcing can be isolated.

List of Figures

- Histograms of one year (top) and three year average (bottom) winter all-California precipitation for 1895/96 to 2013/14 from NOAA Climate Division Data. The last three years are marked in the top panel and last three year average is marked in the bottom panel. Units are mm/day.
- 2. Time series of all-California November to April winter precipitation for 1895 to 2014 and the same after low-pass filtering with a seven year running average Units are mm/day.
- 3. The observed 200mb height anomalies (contours, m), SST (colors, ocean, K) and U.S. precipitation (colors, land, mm/day) anomalies for winter 2011/12 (top), 2012/13 (middle) and 2013/14 (bottom).
- 4. The multimodel ensemble mean of seven SST-forced models' 200mb height anomalies (contours, m), imposed SST (colors, ocean, K) and U.S. precipitation (colors, land, mm/day) anomalies for winter 2011/12 (top), 2012/13 (middle) and 2013/14 (bottom).
- 5. The 200mb height (contours, m), SST (colors, ocean, K) and precipitation (colors,land, mm/day) anomalies composited over the driest 15% of California winters for observations (top left, only U.S. precipitation shown) and for the SST-forced models (remaining panels). For the models the 15% driest winters were identified in each ensemble member and the composites were then formed by averaging across the ensemble. SST anomalies are not plotted for absolute values less than 0.15K.
- 6. Same as Figure 4 but for composites of California wet winters.
- 7. The 200mb height (contours, m), SST (colors, ocean, K) and precipitation (colors, land, mm/day) anomalies for observations (top left, precipitation plotted for the U.S. only) and the ensemble means of model simulations (other panels) for the winter of November 2011 to April 2012). Units are meters for height, K for SST and mm/day for precipitation.
- 8. Same as Figure 6 but for the winter of November 2012 to April 2013).
- 9. Same as Figure 6 but for the winter of November 2013 to April 2014).
- 10. Box and whiskers plots showing for each model and each of the past three winters, the mean (star), median (horizontal line inside boxes), 25th and 75th percentile spread (horizontal edges of boxes) and spread (whiskers) of the model ensemble with outliers shown as red crosses. The same is shown but for the three winter average in the bottom row. 1979 to 2014 observed and modeled trends are shown as green crosses and stars. Units are percent of the climatological mean.

List of Figures

- 11. The left column shows the 200mb height anomaly pattern associated with the third EOF mode of model ensemble mean northern hemisphere winter half year 200mb height for the 1979 to 2014 period. The middle column shows the associated principal component (PC). The right column shows the regression of SST on the third PC with values only shown where significant at the 95% level. Units are meters for height and K for SST.
- 12. The regression of ensemble mean precipitation on PC3 from Figure 11. Values are only shown where significant at the 90% level. Units are meters for height and K for SST. Units are mm/day per standard deviation of the PC.
- 13. Time histories of observed and modeled all-California winter precipitation. The ensemble mean for each model is shown together with the plus and minus two standard deviation spread of the model ensemble about its ensemble mean. The results show no general role of SST-forcing in explaining the history of California precipitation. Units are mm/day.
- 14. The CMIP5 38 model mean of the 2011-2020 (top four panels) and 2021-2040 (bottom four panels) minus 1979-2005 change in precipitation, P (left), and precipitation minus surface evaporation/evapotranspiration, P E (right), where the double overbar indicates the climatological monthly mean as in Seager et al. (2014b). Also shown in the left panels are the changes in 200mb height. All results are for the November through April winter half year using the RCP85 emissions scenario. Units are mm/day for P and P E and meters for heights.

Tables

Table 1. Name, contributing institution, ensemble size, resolution, ocean and trace gas boundary conditions and time period of simulation for the seven atmosphere models used in this study.

Model	Contributor	Ensemble	Resolution	SST, sea ice	Trace gases	Time period
CCM3	LDEO	16	T42L18	Hadley, ice	fixed	1856-2014
ECHAM4.5	IRI	24	T42L19	ERSST, ice fixed	fixed	1950-2014
ECHAM5	NOAA ESRL	20	T159L31	Hurrell	varying GHGs	1979-2014
GEOS-5	NASA GSFC	12	1° × 1° L72	Hurrell	varying	1871-2014
ESRL GFSv2	NOAA ESRL	50	T126L64	Hurrell	varying C O2	1979-2014
NCEP GFSv2	NOAA CPC	18	T126L64	Hurrell	varying C O2	1957-2014
CAM4	NOAA ESRL	20	0.94° x 1.25° L26	Hurrell	varying	1979-2014

References

Amos, C. B., P. Audet, W. C. Hammond, R. Burgman, I. A. Johanson, and G. Blewitt, 2014: Uplift and seismicity driven by groundwater depletion in central California. Nature, 509, 483–486.

Barsugli, J. J. and D. S. Battisti, 1998: The basic effects of atmosphere ocean thermal coupling on midlatitude variability. J. Atmos. Sci., 55, 477–493.

Borsa, A. A., D. C. Agnew, and D. R. Cayan, 2014: Ongoing drought-induced uplift in the western United States. Science, 345, 1587–1590.

Bretherton, C. S. and D. S. Battisti, 2000: An interpretation of the results from atmospheric general circulation models forced by the time history of the observed sea surface temperature distribution. Geophys. Res. Letters, 27, 767–770.

References

Cayan, D., 1992: Latent and sensible heat flux anomalies over the northern oceans: Driving the sea surface temperature. J. Phys. Oceanogr., 22, 859–881.

Cayan, D., T. Das, D. Pierce, T. Barnett, M. Tyree, and A. Gershunova, 2010: Future dry-ness in the southwest United States and the hydrology of the early 21st Century drought. Proc. Nat. Acad. Sci., 107, 21 271–21 276.

Cook, B., R. Seager, and R. Miller, 2011: On the causes and dynamics of the early 20th Century North American Pluvial. J. Climate., 24, 5043–5060.

Davis, R. E., 1976: Predictability of sea surface temperature and sea level pressure anomalies over North Pacific Ocean. J. Phys. Oceanogr., 6, 249–266.

Deser, C., A. S. Phillips, and J. W. Hurrell, 2004: Pacific interdecadal climate variability: Linkages between the tropics and the North Pacific during boreal winter since 1900. J. Climate, 17, 3109–3124.

Famiglietti, J. S. and M. Rodell, 2013: Water in the balance. Science, 340, 1300–1301.

Funk, C., A. Hoell, and D. Stone, 2014: Examining the contribution of the observed global warming trend to the California droughts of 2012/13 and 2013/14. (In Explaining Extremes of 2013 from a Climate Perspective). Bull. Amer. Meteor. Soc., 95, S11–S15.

Gao, Y., L. R. Leung, J. Lu, Y. Liu, M. Huang, and Y. Qian, 2014: Robust spring drying in the Southwestern US and seasonal migration of wet/dry patterns in a warmer climate. Geophys. Res. Lett., 41, 1745–1751, DOI: 10.1002/2014GL059 562.

Haston, L. and J. Michaelsen, 1994: Long-term central coastal California precipitation variability and relationships to El Niño-Southern Oscillation. J. Climate., 7, 1373–1387.

Herring, S. C., M. P. Hoerling, T. C. Peterson, and P. A. Stott, 2014: Explaining extreme events of 2013 from a climate perspective. Bull. Amer. Meteor. Soc., 95, S1–S96.

Hoerling, M. P., A. Kumar, and T. Xu, 1997: El Niño, La Niña and the nonlinearity of their teleconnections. J. Climate, 10, 1769–1786.

Hoerling, M. P., A. Kumar, and T. Xu, 2001: Robustness of the nonlinear climate response to ENSO's extreme phases. J. Climate, 14, 1277–1293.

Hoerling, M. P., J. Eischeid, and J. Perlwitz, 2010: Regional precipitation trends: Distinguishing natural variability from anthropogenic forcing. J. Climate., 23, 2131–2145.

Hoerling, M. P., J. Eischeid, A. Kumar, R. Leung, A. Mariotti, K. Mo, S. Schubert, and R. Seager, 2014: Causes and predictability of the 2012 Great Plains drought. Bull. Amer. Meteor. Soc., 95, 269–282.

Howitt, R. E., J. Medellin-Azuara, D. MacEwan, J. R. Lund, and D. A. Summer, 2014: Economic Analysis of the 2014 Drought for California Agriculture. Tech. rep., Center for Watershed Sciences, University of California, Davis, California, 20 pp.

Huang, H., R. Seager, and Y. Kushnir, 2005: The 1976/77 transition in precipitation over the Americas and the influence of tropical SST. Clim. Dyn., 24, 721–740.

Hurrell, J. W., J. J. Hack, D. Shea, J. M. Caron, and J. Rosinski, 2008: A new sea surface temperature and sea ice boundary data set for the Community Atmosphere Model. J. Climate., 21, 5145–5153.

References

Intergovernmental Panel on Climate Change, 2013: Climate Change 2013: The Physical Science Basis. Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S. K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P. M. Midgley (eds.). Cambridge University Press, Cam-bridge, England, 1535 pp.

Kalnay, E. et al., 1996: The NCEP/NCAR 40-year reanalysis project. Bull. Am. Meteor. Soc., 77, 437–471.

Kaplan, A., M. A. Cane, Y. Kushnir, A. C. Clement, M. B. Blumenthal, and B. Rajagopalan, 1998: Analyses of global sea surface temperature: 1856-1991. J. Geophys. Res., 103, 18 567–18 589.

Karnauskas, K. B., R. Seager, A. Kaplan, Y. Kushnir, and M. A. Cane, 2009: Observed strengthening of the zonal sea surface temperature gradient across the equatorial Pacific Ocean. J. Climate, 22, 4316–4321.

Karnauskas, K. B., J. Smerdon, R. Seager, and J. F. Gonzalez-Rouco, 2012: A Pacific Centennial Oscillation predicted by coupled GCMs. J. Climate, 25, 5943–5961.

Kiehl, J. T., J. J. Hack, G. B. Bonan, B. A. Bovile, D. L. Williamson, and P. J. Rasch, 1998: The National Center for Atmospheric Research Community Climate Model: CCM3. J. Climate, 11, 1131–1149.

Kistler, R., et al., 2001: The NCEP-NCAR 50-year Reanalysis: Monthly means CD-ROM and documentation. Bull. Am. Meteor. Soc., 82, 247–268.

Kumar, A., Q. Zhang, P. Peng, and B. Jha, 2005: SST-forced atmospheric ariability in an atmospheric general circulation model. J. Climate, 18, 3953–3967.

Lin, H. and J. Derome, 2004: Nonlinearity of the extratropical response to tropical forcing. J. Climate, 17, 2597–2608.

Maloney, E. D., et al., 2014: North American climate in CMIP5 experiments: Part III: Assessment of 21st century projections. J. Climate, 27, 2230–2270.

Mason, S. and L. Goddard, 2001: Probabilistic precipitation anomalies associated with ENSO. Bull. Amer. Meteor. Soc., 619–638.

Mirchi, A., K. Madani, M. Roos, and D. W. Watkins, 2013: Climate change impacts on Californias water resources. Drought in Arid and Semi-Arid Regions, K. S. et al., Ed., Springer, Dordrecht, 301–319.

Molod, A., L. Takacs, M. Suarez, J. Bacmeister, I. Somg, and A. Eichmann, 2012: The GEOS-5 Atmospheric General Circulation Model: Mean Climate and Development from MERRA to Fortuna. Tech. rep., NASA Technical Report Series on Global Modeling and Data Assimilation, NASA TM2012-104606, Vol. 28, 117 pp.

Neelin, J. D., B. Langenbrunner, J. E. Meyerson, A. Hall, and N. Berg, 2013: California winter precipitation change under global warming in the Coupled Model Intercomparison Project Phase 5 ensemble. J. Climate, 26, 6238–6256.

Pierce, D. W., et al., 2013: Probabilistic estimates of future changes in California temperature and precipitation using statistical and dynamical downscaling. Clim. Dyn., 40, 839–856.

Peng, P. and A. Kumar, 2005: A large ensemble analysis of the influence of tropical SSTs on seasonal atmospheric variability. J. Climate, 18, 1068–1085.

References

Rayner, N., D. Parker, E. Horton, C. Folland, L. Alexander, D. Rowell, E. Kent, and A. Ka-plan, 2003: Global analyses of sea surface temperature, sea ice, and night marine air temperature since the late nineteenth century. J. Geophys. Res., 108, 10.1029/2002JD002 670.

Rienecker, M., et al., 2008: The GEOS-5 data assimilation system - documentation of versions 5.0.1, 5.1.0 and 5.2.0. Tech. rep., NASA Series on Global Modeling and Data Assimilation, NASA -20070104606, vol. 27, 95 pp.

Roeckner, E. K., et al., 1996: The atmospheric general circulation model ECHAM-4: Model description and simulation of present day climate. Tech. Rep. 218, Max-Planck-Institut für Meteorologie, 90 pp.

Roeckner, E. K., et al., 2003: The atmospheric general circulation model ECHAM5: Part I Model description. Tech. Rep. 349, Max-Planck-Institut für Meteorologie, 127 pp.

Ropelewski, C. F. and M. S. Halpert, 1986: North American precipitation and temperature patterns associated with the El Niño/Southern Oscillation. Mon. Wea. Rev., 114, 2352–2362.

Scanlon, B. R., C. C. Faunt, L. Longuevergnce, R. C. Reedy, W. M. Alley, V. L. McGuire, and P. B. McMahon, 2012: Groundwater depletion and sustainability of irrigation in the US High Plains and Central Valley. Proc. Nat. Acad. Sci., 109, 9320–9325.

Schubert, S. D., Y. Chang, M. J. Suarez, and P. J. Pegion, 2008: ENSO and wintertime extreme precipitation events over the contiguous United States. J. Climate, 21, 22–39.

Schubert, Siegfried D., Hailan Wang, Randal D. Koster, Max J. Suarez, and Pavel Ya. Groisman, 2014: Northern Eurasian Heat Waves and Droughts. J. Climate, 27, 3169–3207.

Seager, R., Y. Kushnir, C. Herweijer, N. Naik, and J. Velez, 2005: Modeling of tropical forcing of persistent droughts and pluvials over western North America: 1856-2000. J. Climate, 18, 4068–4091.

Seager, R., 2007: The turn-of-the-century North American drought: dynamics, global context and prior analogues. J. Climate, 20, 5527–5552.

Seager, R., et al., 2007: Model projections of an imminent transition to a more arid climate in southwestern North America. Science, 316, 1181–1184.

Seager, R., N. Naik, M. A. Cane, N. Harnik, M. Ting, and Y. Kushnir, 2010: Adjustment of the atmospheric circulation to tropical Pacific SST anomalies: Variability of transient eddy propagation in the Pacific-North America sector. Quart. J. Roy. Meterorol. Soc., 136, 277–296.

Seager, R. and G. A. Vecchi, 2010: Greenhouse warming and the 21st Century hydroclimate of southwestern North America. Proc. Nat. Acad. Sci., 107, 21 277–21 282.

Seager, R. and N. Naik, 2012: A mechanisms-based approach to detecting recent anthropogenic hydroclimate change. J. Climate, 25, 236–261.

Seager, R., M. Ting, C. Li, N. Naik, B. Cook, J. Nakamura, and H. Liu, 2013: Projections of declining surface water availability for the southwestern U.S. Nature Climate Change, 3, 482-486.

Seager, R., L. Goddard, J. Nakamura, N. Naik, and D. Lee, 2014a: Dynamical causes of the 2010/11 Texas-northern Mexico drought. J. Hydromet., 15, 39–68.

References

Seager, R., H. Liu, N. Henderson, I. Simpson, C. Kelley, T. Shaw, Y. Kushnir, and M. Ting, 2014b: Causes of increasing acidification of the Mediterranean region in response to rising greenhouse gases. J. Climate, 27, 4655–4676.

Seager, R. and M. P. Hoerling, 2014: Atmosphere and ocean origins of North American drought. J. Climate, 27, 4581–4606.

Seager, R., D. Neelin, I. Simpson, H. Liu, N. Henderson, T. Shaw, Y. Kushnir, and M. Ting, 2014b: Dynamical and thermodynamical causes of large-scale changes in the hydrological cycle over North America in response to global warming. J. Climate, 7921–7948, 27.

Simpson, I., T. Shaw, and R. Seager, 2014: A diagnosis of the seasonally and longitudinally varying mid-latitude circulation response to global warming. J. Atmos. Sci., 71, 2489–2515.

Smith, T. M. and R. W. Reynolds, 2004: Improved extended reconstruction of SST (1854-1997). J. Climate, 17, 2466–2477.

Swain, D., M. Tsiang, M. Haughen, D. Singh, A. Charland, B. Rajarthan, and N. S. Diffenbaugh, 2014: The extraordinary California drought of 2013/14: Character, context and the role of climate change. (In Explaining Extremes of 2013 from a Climate Perspective). Bull. Amer. Meteor. Soc., 95, S3–S6.

Swetnam, T. W. and J. L. Betancourt, 1998: Mesoscale disturbance and ecological response to decadal climate variability in the American southwest. J. Climate, 11, 3128–3147.

Trenberth, K., G. W. Branstator, D. Karoly, A. Kumar, N. Lau, and C. Ropelewski, 1998: Progress during TOGA in understanding and modeling global teleconnections associated with tropical sea surface temperature. J. Geophys. Res., 103, 14 291–14 324.

Vano, J. A., et al., 2014: Understanding uncertainties in future Colorado River streamflow. Bull. Amer. Meteor. Soc., 95, 59–78.

Vose, R. S., S. Apllequist, I. Durre, M. J. Menne, C. N. Williams, C. Fenimore, K. Gleason, and D. Arndt, 2014: Improved historical temperature and precipitation time series for U.S. Climate Divisions. J. App. Meteor. Clim., 53, 1232–1251.

Wang, H. and S. Schubert, 2014: Causes of the extreme dry conditions over California during early 2013. (In Explaining Extremes of 2013 from a Climate Perspective). Bull. Amer. Meteor. Soc., 95, S7–S10.

Weiss, J. L., C. L. Castro, and J. T. Overpeck, 2009: Distinguishing pronounced droughts in the southwestern United States: Seasonality and effects of warmer temperatures. J. Climate, 22, 5918–5932.

Wu, A. and W. W. Hsieh, 2004: The nonlinear northern hemisphere winter atmospheric response to ENSO. Geophys. Res. Lett., 31, doi:10.1029/2003GL018 885.

Zhang, T., J. Perlwitz, and M. P.Hoerling, 2014: What is responsible for the strong observed asymmetry in teleconnections between El Niño and La Niña? Geophys. Res. Lett., 1–13.

Zhang, Y., J. M. Wallace, and D. S. Battisti, 1997: ENSO-like decade-to-century scale variability: 1900-93. J. Climate, 10, 1004–1020.

